Plasma and Electroenergetic Physics **Date: 05 March 2013** John W. Luginsland Program Officer AFOSR/RTB Air Force Research Laboratory | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
DMB control number. | ion of information. Send comments arters Services, Directorate for Infor | regarding this burden estimate mation Operations and Reports | or any other aspect of the , 1215 Jefferson Davis | is collection of information,
Highway, Suite 1204, Arlington | | |--|---|--|--|---|---|--| | 1. REPORT DATE 05 MAR 2013 2. REPORT TYPE | | 2. REPORT TYPE | 3. DATES COVERED 00-00-2013 to 00-00-2013 | | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | Plasma and Electro-Energetic Physics | | | | 5b. GRANT NUMBER | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | | | | | | 8. PERFORMING ORGANIZATION REPORT NUMBER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release; distributi | on unlimited | | | | | | 13. SUPPLEMENTARY NO Presented at the A | TES
FOSR Spring Revie | w 2013, 4-8 March, | Arlington, VA. | | | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF
ABSTRACT | 18. NUMBER | 19a. NAME OF | | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES 22 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ## Plasma and Electro-Energetic Physics NAME: John Luginsland, Plasma and Electro-energetic Physics ## BRIEF DESCRIPTION OF PORTFOLIO: Explore scientific opportunities in plasmas and electro-energetic physics where <u>energy-dense</u> <u>objects</u> powered by electromagnetic energy can provide new vistas in high-power electronics, plasma-enabled chemistry, and fluid/turbulence dynamics arenas Sub-area: High Power Microwave (HPM) sources, non-equilibrium plasmas, and pulsed power ### "What's past is prologue..." #### 2008 Spring Review #### **BRIEF DESCRIPTION OF** #### **PORTFOLIO**: To advance the state-ofthe-art in high power electronics for USAF applications in DEW, radar, EW, and communications. #### Sub-area: - HPM sources - Pulsed power - Cold plasma #### 2008 Portfolio ### Plasma and Electro-energetic Physics #### Often far from equilibrium **DISTRIBUTION STATEMENT A – Unclassified, Unlimited Distribution** ### **High Power Microwaves** - HPM and vacuum electronics has demonstrated Pf² (energy density) doubling every 26 month since 1930 - MW-GW, ~30-40% efficient, 0.1-1 μ s - Emission physics fundamental physics for input power (Joint RD/RX/EOARD/AFOSR) # Recirculating Magnetron (U-Michigan and AFRL/RD) Conventional 12 vane magnetron **Conventional-polarity** 20-vane RPM Larger cathode surface area provides higher current - Larger anode area allows for faster heat dissipation - RPM allows for nearly full electron beam recirculation - Planar cavities are decoupled from the anodecathode and spacing - Magnetic field volume (V) scales linearly with # cavities (N) instead of (N²) as with cylindrical magnetron #### **Phase Control** # **Amplifiers vs Oscillators A Grand Challenge** Fundamental challenge in mating high power (nonlinearity) and amplification (linearity) **MIT** **DISTRIBUTION STATEMENT A - Unclassified, Unlimited Distribution** # High Power MM for Transformation Optics High Power VEDs, MTMs, plasma diagnostics VEDs, MTMs ### Non-Equilibrium Air Plasma Light from 3 μ s discharge ## **Novel Plasma Chemistry** ## Non-Equilibrium Plasma in Space #### **AFRL/RY Theory on LH and IAW** Density in linear stage $\Omega_i t = 10$ $\Omega_{,t}=2800$ Distribution A: Authorized for public release $\Omega_{i}t = 2980$ $\Omega_i t = 300$ **DISTRIBUTION STATEMENT A – Unclassifi** ## **Strongly Coupled Plasma** $(\Gamma = 99 = PE/KE)$ #### Ultracold, neutral plasma ## **Strongly Coupled Plasma** $$Z_{i} = 25$$ $m_{i} = 56m_{p}$ $n_{e} = 10^{24} \text{ cm}^{-3}$ $T = T_{i} = T_{e}$ Wigner-Seitz radius: $a = (3/4\pi n_i)^{1/3}$ Coupling Parameter: $\Gamma = Z^2 e^2 / akT$ Plasma typically defined by kinetic energy > ionization energy Strongly coupled plasma occurs when PE > KE BRI with T. Curcic + STTR Transition **Atomic processes in PIC** **Voss Sci/OSU** ## Energy Evolution (40 time step duration) **Voss Sci/OSU** ## An Aside: Transformative Computation - 3 Recent Basic Research Initiatives (Curcic, Fahroo, JWL, Smith, Stargel) - Ultra-Scale and Fault-Resilient Algorithms: Mathematical Algorithms for Ultra-Parallel Computing - Transformational Computing via Co-Design of High-Performance Algorithms and Hardware - Transformational Computing in Aerospace Science and Engineering (Q. Algorithms for Physics) #### **Pulsed Power Science Challenges** #### Large Pulsed Capacitor Energy Densities - Fundamental focus on transport of charge and energy through solid-state high-energy materials - MURI on Magnetic-Energy Conversion with Sayir - BRI on Metal-Dielectric Interfaces with Sayir - Engineer materials to provide competing characteristics of - Energy density (ε) - Rapid discharge capability - Breakdown Dielectric strength (E) #### **Pulsed Power Successes** S. Heidger, STAR team 2 Zhang, UM ## **New Initiatives and Resources** #### Resources ### AFOSR is the leading DOD 6.1 organization for nonequilibrium plasma physics, especially for HPM/vacuum electronics EM sources fs to hrs; nm to 100s km; solid-state energy/charge transport to plasma to WDM #### **Collaborators/Teammates** - Active collaborations with AFRL, ONR, ARL, DTRA, DARPA, NSF, DOE, and Air U - Joint project with DARPA in micro-plasmas - Close interactions with 9 LRIR, 3 MURI, and 11 BRI (fundamental sciences finds a wide range of collaborations)